

7. Description

Condition
_x excellent
_good
_fair

Check one
_ deteriorated _ unaltered
_ ruins -X-- altered
_unexposed

Check one
x original site

1828 -X-- moved date ---"-'---------
(1st house)

Describe the present and original llf known) physical appearance

SUMMARY DESCRIPTION

Edgehill, an Albanarle County landmark, was built in 1828 by Thanas Jefferson
Randolph, grandson of Thanas Jefferson. The two-story, Flemish-bond brick house burned
in 1916, resulting in the almost total destruction of the interior of the main block and
a large west ell. The exterior walls of the 1828 house were salvaged, the ell renvved,
and the house extended to the north shortly thereafter. The original Edgehill residence,
a one-story, =od-frame structure of ca. 1799 stands to the rear of the main house and
has been extensively altered to serve as a school and later as an office.

ARCHI'IEC'IURAL ANALYSIS

Following their service tmder Thomas Jefferson at the University of Virginia, a
number of his workmen continued to build in the Piedmont area. Edgehill, the 1828
residence of Thanas Jefferson Randolph, was built by two such workmen: Hilliam B. Phillips,
a master mason, and Malcohn F. Crawford, a master carpenter. Tl:ms, it is not surprising
that the two-story, hipped-roof residence is executed in a style and quality of worl<man­
ship comparable to that in Jefferson's own supervised work at the University.

The original block is constructed of brick laid in Flemish bond that is distinguished
by its carefully tooled rrortar joints. The brick has been washed perhaps to cover srroke
damage caused by the 1916 fire. A large, two-story addition to the north, which replaced
an earlier ell, is laid in six-course American bond with a wood-frame bay attached to the
northerrmost end of the house. The main entrance faces south. The doorway frontispiece
has an elliptical fanlight and rect:a.ngular sidelights flanked by fluted pilasters and
engaged fluted col1..UllnS. The single door and doorway are 20th century and postdate the
1916 fire. The entrance is sheltered by a one-story Tuscan porch with paired col1..UllnS.
The col1..UllnS are virtually identical in size, proportion, and material to those used on
the colonnades of the Lawn at the University of Virginia. The porch is topped by a flat
roof with a Chinese lattice railing, a favorite Jeffersonian rrotif. The Tuscan entabla­
ture on the porch continues along the facade and is repeated along the eaves of the main
house and its rear addition. The porch and entablature on the main block are original
to the 1828 date of construction. A variety of side entrances is fOlD:ld on the east and
west elevations. On the main block the west elevation has a rect:a.ngular transan doorway
with lln.llti-paned double doors flanked by ca. 1920 louvred shutters. The doorway is
covered by a one-story porch in the Tuscan order. A similar doorway f=d on the east
elevation lacks the porch. On the east and west elevations, the post-1916 addition has
three round-arched openings with fanlights and rectangular transans with lln.llti-paned double
doors. The doors on the west elevation open onto a terrace which incorporates a comer­
stone with the date "1828" and sane illegible initials. The rear entrance has a r=d­
arched opening with fanlights and a rect:a.ngular transan above a single door. The house's
principal fenestration consists of 8/8 hung-sash windows in rrolded architraves flanked
by ca. 19 20 louvred shutters. The shallow hipped roof, covered by slate sh.iiJ&les , is
broken by stretcher-bonded chimneys, ail with corbeled brick caps.

The original portion of Edgehill has a center-passage plan, the passage running
fran the front (south) entrance to the rear. Although the interior was severely damaged
by the 1916 fire, an early photograph shows the original hall in scxne detail. The prin-

(See Contirruation Sheet 1"1)

8. Significance

Period
_ prehistoric
_1400-1499
_1500-1599
_1600-1699
L 1100-1199
lL. 1800-1899
_1900-

Areas of Significanc-Check and justify below
_ archeology-prehistoric _ community planning _ landscape architecture_ religion
_ archeology-historic _ conservation _ law _ science

agriculture _ economics _ literature _ sculpture
--Y architecture L education _ military _ social/
_ art _ engineering _ music humanitarian
_ commerce _ exploration/settlement _ philosophy _ theater
_ communications _ industry -X.. politics/government _ transportation

_ Invention _ other (specify)

Specific dates 1799; 1828; 1916 Builder/Architect William B. Phillips, Malcolm Crawford

Statement of Significance (in one paragraph)
(Attribution)

STATfl1ENI' OF SIGNIFICANCE

Beautifully sited among the rolling hills of eastern Albanarle County, in view of
Monticello, Edgehill was originally the hane of Thanas Jefferson Randolph, favorite
grandson of Thanas Jefferson. It was Randolph who served as his grandfather's executor
and it was to hlm that Jefferson bequeathed his business and personal papers. The
stately though conservative brick house was built in 1828 and is attributed on the basis
of style and worl<IIlanship to the University of Virginia builders William B. Phillips and
Malcolm F. Crawford. Standing near the house is a s:inlple wooden dwelling that had
served as the residence of Thanas Mann Randolph and his wife ,Martha Jefferson Randolph,
before Thomas Jefferson Randolph acquired the property in 1826 at the sale of his debt­
ridden father's land and slaves. This older house functioned as part of the Edgehill
School, a private acadany, throughout the 19th century. Although the brick house was
gutted by fire in 1916, the interior has been rebuilt, and the house today is the
nucleus of one of Albanarle County's great historic estates.

HISTORIC.AL BACKGROUND

Edgehill plantation first came into the possession of the Randolph family in 1735
when William Randolph of Tuckahoe obtained a land grant of 2, 400 acres fran King George II.
This land was located along the eastern slope of the Southwest Motmtains in what became
Albemarle County. The property was inherited by Thanas Mann Randolph, Sr., also of
Tuckahoe, who sold it to his son, Thanas Mann Randolph, Jr., following the younger
Randolph's marriage to Thanas Jefferson's daughter Martha in 1790. Although the elder
Randolph had presented the old Randolph estate Varina, in Henrico County, to Thanas and
Martha as a wedding gift, the young couple came to prefer the mountain climate of Albe­
marle County _that was familiar to Martha from her life at Monticello. Soon after purchasing
the Edgehill tract, the couple found thanselves residing at Monticello where Randolph
served as Jefferson's overseer.

The earliest indication of Thanas Mann Randolph's intention to build a residence
at Edgehill is found in a letter to Jefferson of January 13, 1798, "I have no hopes of
getting farther than one flank of house next sumner - that I must make a sacrifice in
my crop to obtain and will, for one flank with a temporary roof m..ist be our habitation
next winter as we cannot ra:nain here." 1 By March 1, 1799, Edgehill was occupied by
the young couple, whose situation was described by Jefferson in a letter to his daughter
Maria, "They had got to Edgehill and were in the midst of m..id, sm:ike, and the tmcanfor­
tableness of a cold house. "2 Understandably, the Randolphs came to spend the greater
part of their time at Monticello, where they established their pennanent residence upon
Jefferson's retiranent £ran the presidency in 1809.

(See Continuation Sheet ifa2)

9. Major Bibliographical References (See Continuation Sheet #3)

Albanar le Cotmty Land Tax Books, 1810-183 7.
Boston, Mass. Massachusetts Historical Society Archives. Jefferson Papers.
K:imball, Fiske. Thanas Jefferson, Architect. New York: Da Capo Press, 1968.
Madison, Va. Madison County Clerk's Office. Madison County Courthouse Papers.
Ma.lope Dumas Jeffyz;sgp and His Time: The Sage of Monticello. Boston, 1981.

1 o. Geographical Data
Acreage of nom lnated property 2 4 acres
Quadrangle name Cliarlottesville East, VA Quadrangle scale __ 1_:_24_0_0~0~-
UMT References

A~ 17121818 18101 141211 1018 17 101
Zone Easting Northing

s M 1112,811 1s101 14 1211 1015 12101
Zone Easting Northing

C L1i.ZJ 171218l41810i l412ll10l51910i

E LlL1.l lzl218i 812101 J41211,1io10101

Gl...i..J I I I I I I l I I I I I I I I

D l..!.i2J l7i218l51l10I !412ll10i81l10i

FW 11 I 11 I I I
HW II 1 !11Il1111 (, 1

Verbal boundary description and justification Beginning at a point on N side of I-64 about 800'
NW of I-64/VA22 overpass; thence extendir>.g about 950' NW along N side of I-64; thence
about 650' N to N side of access road and to 460' contour line; thence following said
contour NE, then SE, then S, all for about 2500'; thence about L;OO' S to N side of I-64, the
no1nr .o:i. or, <>in . . . ~See Contll1Uat1on Sheet ff4) ,...._n,,,in tannPanCI counties for properties overlapping state or county bound rtes

state NIA code county N/A code

state N/ A code county N/A code

11. Form Prepared By

name/title Virginia Historic Landmarks Ccrnnission Staff

organlzationVirginia Historic Landmarks Ccrnnission

street & number 221 Governor Street

date June 1982

telephone (804) 786-3144

city or town Richmond state Virginia 23219

12. State Historic Preservation Officer Certification
The evaluated significance of this property within the state ls:

_national _K_ state _local

GPO 938 635

NPS form 10-90().a
(7-81)

United States Department of the Interior
National Park Service

National Register of Historic Places­
Inventory-Nomination Form

EDGEHII.L, ALBEMARLE COONIY, VA
Continuation sheet 1fal Item number 6 , 7

6 . REPRESENTATION IN EXISTTIG SURVEYS

(2) Virginia Historic Landmarks Ccxmri.ssion Survey (02-26)
1967, 1982 State

EXP.

Virginia Historic Landmarks Ccxmri.ssion, 221 Governor Street
Richmond, VA 23219

7. DESCRIPTION -- Architectural Analysis

',.,; r,
1 r·,? ·: 0''1 l 8 _,.,.,. • .:.,._,,.,_'-r~' V

12/3i /34

Page 1, 1

cipal stair was originally located to the rear of the passage on the east wall and was
broken by a landing. The open-string stair had a turned newel, square balusters, and
a molded handrail. The passage had a paneled wainscot and around the doors was molded
architrave trim. A cornice was also found in the hall. Major changes in this arrange­
ment were made following the fire. At that time the stair was relocated to the front
(south) end and positioned on the west wall. Colonial Revival in style, the open-strins
stair has a turned and fluted newel, turned balusters, and molded handrail. A chair
rail rises with the stair to the second floor. The ca. 1916 wood flooring in the hall
was ranoved by the present owners who installed marble paving taken from a counting
house in New Orleans. The ranaining woodwork is Colonial Revival and Adarnesque in style
and reflects the tastes of =ers since the 1916 fire. It was noted in an early descrip­
tion that the house originally had a marble mantel presented to Jefferson's daughter
Martha as a wedding gift by the French governnent. The mantel was destroyed in the 1916
fire.

The front (south) elevation of the original mod-frame, one-story dwelling house
to the rear of the main house contains two single entrances to an office and to the
main hall. The plan and original fenestration have been extensively altered throueh
rrumerous modifications into a school, a domri.tory, and most lately an office. Standing
between the house and the office is a circular icehouse constructed in American-bond
brick. The icehouse has an entrance towards the east and is one of only a few such
icehouses in the state to retain its conical roof. Located to the northeast of the
icehouse and the office is a large 20th-century fann canplex that includes barns, sheds,
and garages. The canplex is separated fran the house site by a fence.

The setting :imnedi.ately around Edgehill ranains open and lictle changed from the
time the house was built. With the exception of the intrusion of Interstate Highvay
64 across the field to the south of the house.there is still a relatively unobstructed
view of Monticello. The highvay, although regrettably destroying the original cedar­
lined axial approach, was sunk below a bank so that it cannot be seen as one looks due
south fran the house. Edgehill's gently rolling fannlands extend to the north, east,
and west of the house and help .preserve the rural vistas that the house carrnands.

RCC

NPS Form 10.900-a
(7-81)

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory-Nomination Form

ErcEHILL, ALBEMARLE COUN'IY, VA
Continuation sheet 1fr2 Item number 8

8. SIGNIFICANCE -- Historical Backgrotmd

Page 1

By the early 1820s Randolph had accrued numerous debts and was forced to sell his
property and slaves, including the Edgehill tract. According to the M..ltual Assurance
Society policies taken out on the structures at Edgehill in 1823, the property then
included a two-story, 44' x 18' dwelling house and a stone storehouse, 40' x 22'. At
the time of the sale, Randolph was listed as residing at Monticello. The public sale
of Edgehill occurred on January 2, 1826. The prop.erty was purchased by Randolph's son, Themas
Jefferson Randolph, who had parted with his Ovm land and slaves in order to keep Edgehill
in the Randolph family.

Thanas Jefferson Randolph, as Jefferson's favorite grandson, had an imusually close
relationship with the elder statesman. The young man frequently accornpanied his grand­
father on trips to Poplar Forest in Bedford C01mty and toward the end of Jefferson's
life provided him with financial assistance. Not only did Jefferson appoint him as a
trustee of his estate and executor of his will, but he also beaueathed him all his oersor,al
and business papers, including the farm books and account books as well as 40, uuu letters.
Of this generous bequest Jefferson biographer Dumas Malone has recently written, "Thus
his grandson's heritage became a priceless gift to posterity." 3

Although Themas Jefferson Randolph acquired the property on January 2, 1826, the
present two-story brick house was not erected imtil 1828, a date which contradicts a
theory advanced by Fiske Kimball in his monumental work Thanas Jefferson, Architect
(1916). In that work Kimball reproduces a Jeffersdn drawing of a one-story house which
he labels as Edgehill. Kimball's identification was made solely on the basis of a
photographic comparison of the present house to the drawing. Since the drawing is of
a one-story residence, Kimball implies that Edgehill had at sane point been enlarged
fran one story to two. An examination of the bricktrork indicates, however, that the
house was actually built in one campaign in 1828 and then as a two-story residence.

Edgehill's brickwork is of the highest quality, similar in its execution to the
work found on the pavilions of the University and other docunented Phillips and Crawford
projects. It is also fran the University that the Tuscan col=s and entablature may
have been derived, used by Jefferson for the colonnades on the lawn. In 1828, the date
fotmd on a cornerstone incorporated into a rear patio, Thanas Jefferson Randolph wrote
a letter of reccmnendation for William B. Phillips and Malcolm F. Crawford, two former
University of Virginia builders. He stated in his letter that he was personal1]
familiar with the two builders' work, calling than, "The best of our worl<rnen." It is
on the basis of the quality and sty le of the work as well as the evidence of Randolph' s
letter that Edgehill is attributed to Phillips and Crawford.

In order to build the brick house on the top of the hill, Randolph rolled the
wood-frame dwelling to the hill's brow, where it was subsequently converted into a
schoolhouse. The first official school at Edgehill was established ca. 1829 and con­
sisted of a class of six students taught by Jane Hollins Nicholas Randolph. The school
prospered until the 1850s when according to tradition Randolph had paid off the debts
inherited fran his father and grandfather. A second school was established in 1867 and
was larger and better managed than the first. A young ladies acadany, with the main

(See Contirruation Sheet #3)

---------~~

NPS Form 10-900-a
(Hl1)

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory-Nomination Form

ErollillL, ALBEMARLE COUNIY, VA
Continuation sheet ff3 Item number 8

1
9

8. SIGNIFICANCE -- Historical Background

OMS NO. 1024-0018
EXP. 10/31/84

Page 2. 1

house and fonner =d-frame residence used as its classroan and donnitory, attracted
students fran throughout the South. The school was discontinued before 1900.

Edgehill passed out of the Randolph family in 1902 upon the death of Carolina
Ramsay Randolph. In 1916 the interior was destroyed by fire, but it was soon rebuilt

within the original walls. Passing through numerous owners who have adapted the interior
to their personal tastes, the house and surrounding fannlands are now owned by Mr. and
Mrs . Ray Graham. Edgehill today is one of the cmmty I s more prosperous fanns .

RCC

1Toanas Mann Randolph to Thanas Jefferson, January 13, 1798. Jefferson Papers,
Massachusetts Historical Society, Boston.

2Toomas Jefferson to Maria Jefferson Eppes, February 12, 1800. Jefferson Papers,
Massachusetts Historical Society, Boston.

3Durnas Malone, Jefferson and His Time: The Sage of Monticello (Boston, 1981),
p. 489.

4111.anas Jefferson Randolph to Madison Cmmty, ,Comnissioners, August 9, 1828. Madison
County Courthouse Papers, Madison Cmmty Clerk's Office, Madison, Va.

9 . BIBLIOGRAPHICAL REFERENCES

Mutual Assurance Society of Virginia. Policy Rl2 V84 N5262 (1823); Policy Rl2 V84 N5263
(1823).

Taylor, Olivia. "Edgehill." ~FHazine of Albenarle County History. 30 (1972): 61-8.
--~~· "The Edgehill School. The Armual Report of the Monticello Association.

1966-1967.

NPS ·Ft>nn 1().900.a
(N11)

United States Department of the Interior
National Park Service

National Register of Historic Places
Inventory-Nomination Form

EJX;EHIIL, ALBFMARLE COUNIY, VA
Continuation sheet 1t4 Item number 10

10. GECGRAPJ{[CAL DATA -- Brnmdary Justification

0MB !·JO. 1024-0018
i :"'1 _:-·:.;I/(':• II
, •...11 ,,1, U4t

Page 1

Brnmdary Justification: The naninated property for Edgehill consists of twenty-four
acres. It includes the main house, icehouse, the original wood-frame residence, and a
portion of the 20th-century fairn buildings. The botmdary line follows a natural contour
line on the west, north, and east and Interstate 64 along the southern edge. The
twenty-four acres are a small fraction of the original &lgehill estate of Thanas Mann
Randolph which consisted of 1,540 acres and that of Thanas Jefferson Randolph of 1,552
3/4 acres. The hill constitutes the naninated acreage arotmd the house site.

NJ
vW

Va. 1973

EDGEHILL, Albemarle County, Va.
UTM References:

A- 17/728880/4210870
C- 17/728480/4210590
E- 17 /728820/ 4211000

;· I

B- 17/728780/4210520
D- 17/728510/4210810

I.' z a

ii
;:•,

~213

42\2

13Q000m E.

R?QO £1 O)fp'FIGOIIQM

I:~ . '

c r • \
I~ ·,

=

